Intraseasonal to Interannual hydrologic forecasting for Mexico: new products and forecasts and their potential uses Andrea J. Ray, NOAA/Earth Systems Research Lab(ESRL) (formerly "CDC") Boulder, CO, USA Dennis P. Lettenmaier, Univ of Washington Rene Lobato S., IMTA with thanks to: Miguel Cortez & Alejandro Gonzalez, SMN Chunmei Zhu & Andrew W. Wood, UW North American Drought Monitor Meeting D.F., Mexico 18 October, 2006 #### **Announcement:** ### Union Geofisica Mexicana/American Geophysical Union Joint Assembly: Acapulco, week of 25 May 07 - Session proposed: Human Dimensions of Climate Variations in the Americas - Session will focus on the interaction of climate and society across a range of time scales, and what is known about adaptation and reduction of vulnerability to climate from these studies. - Invited talks from authors of the IPCC chapters on Impacts, Adaptation, and Vulnerability, and two other important arenas of climate and society interactions: applications of research on the North American Monsoon and the development of the North American Drought Monitor. - We invite submission of papers and posters on: - human dimensions of climate change and variability across the Americas; - societal processes related to drought, especially the trans-boundary societal impacts of drought; - the interaction of the North American Monsoon System and society; and - studies of applications of atmospheric and hydroclimatologic research to societal problems across a range of time scales. Please inform your colleagues!! Questions?? Andrea.Ray@noaa.gov ### Overview - Hydrologic forecasting for the North American Monsoon System (NAMS) region – extension of the University of Washington "Westwide Forecast System" - Summary of the UW system for the U.S. - Surface water monitor, also being implemented for Mexico - New 1/8 degree gridded dataset for surface hydrology and energy flux data for Mexico, 1925-2004 Summary of hydrologic predictions project for Mexico, focus on Rio Yaqui # US "Westwide" hydrologic forecast system objectives - Demonstrate/evaluate the utility of a regional approach to seasonal streamflow forecasting - Evaluate the potential to integrate climate forecasts into seasonal (two week to one year) lead streamflow forecasts over the western U.S. - Evaluate the potential to integrate research advances (including alternative data sources, e.g., remote sensing, and data assimilation) into operational seasonal streamflow forecasting, "testbed" concept ### **Forecast System Overview** http://www.hydro.washington.edu/Lettenmaier/Projects/fcst ### **Forecast System Schematic** ^{*} experimental, not yet in real-time product ### Modeling Framework ### Variable Infiltration Capacity (VIC) Macroscale Hydrologic Model ### Forecast points and sample streamflow forecasts #### targeted statistics e.g., runoff volumes Forecast flow percent of average for 2004 APR-SEP avera at low, median and high percentiles | | | | unconditional | | ENSO-Neut | |---|-------|-----|---------------|-----|-----------| | # | NAME | 0.1 | 0.5 | 0.9 | 0.5 | | | | | | | | | 1 | MICAA | 73 | 85 | 97 | 85 | | 2 | REVEL | 73 | 85 | 98 | 85 | | 3 | ARROW | 72 | 83 | 97 | 84 | | | | | | | | ### Westwide Forecast System – climate forecast drivers ### VIC initial condition estimation: ### **SNOTEL** assimilation #### **Problem** sparse station spin-up period incurs some systematic errors, but snow state estimation is critical #### **Solution** use SWE anomaly observations (from the 600+ station USDA/NRCS SNOTEL network and a dozen ASP stations in BC, Canada) to adjust snow state at the forecast start date In Mexico, soil moisture is probably more important!! ### Example of Forecast: May 1, 2006 Western US Streamflow Forecasts initiated MAY 1, 2006 Seasonal Volume (Fost Ensemble Average % of Average) Wood & Lettenmaier, 2006, *A testbed for new seasonal hydrologic forecasting approaches...*, BAMS, in press; available at: http://www.hydro.washington.edu/under publications ## Another new tool: UW Surface Water Monitor - Produces nowcasts of drought/hydrologic conditions across continental US (CONUS) - domain to be extended to include Mexico - Directly related to retrospective drought reconstruction Andreadis et al. ("Twentieth Century drought in the conterminous U.S., Jour Hydrometeology, Dec. 2005) and westwide forecast system - Enabled by recent NOAA Nat'l Climatic Data Center (NCDC) extension of digital data archives back to 1915 - places current droughts in historic context - Forecasts that can be used in drought outlook type analysis - Now used in US Drought Monitor development http://www.hydro.washington.edu/forecast/Monitor ### Monitor Webpage daily updates 1-2 day lag soil moisture & SWE percentiles ½ degree resolution archive from 1915-current uses ~2130 index stns ### Example product: May 1, 2006 http://www.hydro.washington.edu/forecast/Monitor ### Need for retrospective precipitation and land surface data sets to implement streamflow forecasting ### Climatology (1925-2004) Zhu, Lettenmaier et al, 2006, Long-term climate and derived surfaceclimatology...., J.Climate, in press available at: http:/www.hydro.washington.edu/ under publications ## Gridded Long-Term Land Surface Data Set Climatology (1925-2004) - Surface forcing data: Daily precipitation, maximum and minimum temperatures - SMN daily precipitation, surface air temperature data (pre-1940 - 2003) produced by SMN (Ing. Alejandro Gonzales S.) over 5000 stations. - SMN daily precipitation data (1995 near realtime) provided courtesy of Miguel Cortez V.of SMN, around 1,000 stations. - Quality controlled, weighted inverse square datset - New gridded 1/8 degree dataset Fraction of Area Baseflow Curve W_sW₂^c W₂̄^c Layer 2 Soil Moisture, W₂ Variable Infiltration Capacity (VIC) NW Mexico NAME Event Raingage Network (NERN) precipitation daily data (2002 -) provided courtesy of David Gochis, 86 station cross Sierra Madre Occidental Layer 2 ### Pan-Mexican index river basins: #### Used to calibrate the dataset ## Project to extend hydrologic forecast system to Mexico - Grant from NOAA as part of the North American Monsoon Experiment (NAME), focus on Rio Yaqui basin, possible work on Rio Conchos - Plan to transfer the forecast system to IMTA and make it available to other MX water agencies ### Strategy for extension of forecast system over Mexico - Implement seasonal streamflow prediction, extend domain to MX - Real-time precipitation from SMN (linked to index stations for climatology as in western U.S.) - Real-time surface air temperature and surface wind from EDAS (NOAA Eta Data Assimilation System) - Other downward fluxes (solar, longwave) and surface variables (vapor pressure deficit) derived from Tmin, Tmax - Surface air temperature climatology from NARR (North American Regional Reanalysis) - Hydrologic predictability analysis - Evaluate methods for forecasting, e.g. monsoon precipitation, soil moisture - Zhu, Cavazos & Lettenmaier, 2006. Role of antecedent land surface conditions in warm season precipitation over NW Mex. J.Climate, in press, available at: http://www.hydro.washington.edu/ under publications ### Rio Yaqui model adaptations - Existing IMTA Fortran model represents major and smaller reservoirs, monthly time step, simulation for planning and operations decisions - Implement model in "Power-Sim Studio 2003" programming language with some advantages over Fortran: provides graphic and other user interfaces - Update model to allow it to use and evaluate utility of long lead streamflow forecasts - Improve representation of reservoir operating rules and demands ### Project for hydrologic forecasting for MX: Applications and iteration with users - Applications and user feedback - Meet with CNA/D.F. and Obregon, others to assess current uses of weather/climate/streamflow products, needs and cultivate their interest in the project - Iterate with them to ensure that product suite is appropriate - Appropriate delivery, e.g. presentation of forecasts as graphs, maps, geo-spatial formats - Enhancements to forecast system delivery - Ensemble streamflow prediction (ESP), PDO, ENSO, two climate models - Soil moisture probably more important in MX; snow is critical in western U.S. - Create a user-focused website (vs. research-focused) - Evaluate system performance and forecast capabilities - Transfer to IMTA and other MX water agencies as desired ### **Discussion** - New dataset and water monitor products intended to be useful by water management agencies and others - New gridded dataset intended for use in: - more realistic initial conditions for weather and climate forecasting; - climate change and trend analysis of simulated hydrologic variables; - model diagnostic studies; - evaluation of land-surface interactions in the monsoon region - US Surface Water Monitor results used in U.S. Drought Monitor - How can these products and forecasts be developed as a contribution for MX in MX side of NADM? e.g. surface water monitor, gridded datasets, streamflow outlooks #### Andrea J. Ray, NOAA/ESRL #### Andrea.Ray@noaa.gov Open access to products from UW hydro group web site <u>www.hydro.washington.edu/forecasts</u> New users welcome! ### Extra slides XX ## **Spatial Domain for Expanded West-wide Seasonal Hydrologic Forecast System** ### Climate forecast bias correction scheme ### **Expansion to multiple-model framework** ### SMN real-time precipitation availability Reporting station number since Apr. 3rd, 2006 Reporting days over last 6 months ### Ongoing work - Improved data assimilation (snow cover extent, SNOTEL) - 2-week forecasts - Multi-model ensemble (hydrology and climate) - Forecast domain expansion - Augmented forecast products (e.g. nowcasts in real-time) ## Scheme for drought recovery/persistence analysis (planned) ### **SW Monitor Information Flow** 1930s 1955+ NOAA ACIS Prep Tmax Tmin Coop Stations **Index Station Method Gridded Forcing Creation** VIC Retrospective Simulation Daily, 1915 to Near Current Hydrologic State VIC Real-time Simulation (~1 month long) Hydrologic State (-1 Day) Hydrologic values, anom's, %-iles w.r.t. retrospective **PDF** climatology (PDF) of hydrologic values w.r.t. defined period vals, anoms %-iles w.r.t. **PDF** ### First focus area: Rio Yaqui basin